

Arcot Systems, Inc.

Securing Digital Identities

Today's Speaker

Tom Wu

Principal Software Engineer

Today's Agenda

- Background
 - Who is Arcot Systems?
 - What is an ArcotID?
 - Why use ArcotIDs?
- Understanding Cryptographic Camouflage
- The Roaming Challenge
 - Requirements for Credential mobility.

- Understanding Arcot Authentication
 - Setting up for roaming
 - User Authentication
 - Roaming Pick-up
- Arcot v Others
- Three things to remember.
- Questions?

Who is Arcot Systems?

Arcot provides hardware-like authentication security solutions entirely in software.

- Private, with over \$30M in funding.
 - Accel Partners
 - Oracle
 - Novell
 - First Union National Bank
- Flagship Customers
 - Sweden Post
 - First Union National Bank

- Strategic Partners
 - Digital Signature Trust
 - ID.Safe
 - Entrust Technologies
- Technology Advisory Board
 - Martin Hellman
 - Taher Elgamal
 - Bruce Schneier

What is an ArcotID?

- Secure software container for PKI credentials.
 - Smart-card like security in software
 - Works with browsers, VPNs, network login, PDAs, wireless (future)
- Common user interface for certificates –
 - CA independent
 - User interface remains consistent regardless of CA changes

Why use ArcotIDs

- Arcot is easy to use.
- Arcot provides hardware-like protection of PKI credentials.
- Arcot provides secure mobile PKI authentication.

Arcot ID Characteristics

- Arcot IDs are secure software private key containers that have hardware smart card-like characteristics
- Similar to Hardware Smart Cards and unlike Network Servers (EKE/SPEKE):
 - Arcot IDs are tamper resistant against dictionary attacks
 - User can hold Arcot ID private key container locally
 - User accesses private key by entering password locally
 - There is no private key password verifier in the system
- Similar to Network Servers
 - User's can remotely pick-up Arcot IDs for Mobile Authentication

Arcot Systems

- 1. Ease of Use
- 2. Security
- 3. Mobility

Private Key Container Facts

- PKI Security is dependent on protecting the private key and thus the private key container
 - Password-encrypted files, hardware smart cards, network servers, and Arcot camouflaged files
- These containers must ultimately be protected by something like a password/PIN
 - Conventional software key containers are subject to dictionary attacks
 - Smart cards avoid dictionary attacks by locking up
 - Network servers typically have password verifiers on server that are subject to dictionary attacks

Password Key Protection

- Password-Encrypted Files and some Network Servers are subject to dictionary attacks
 - Because the password space is small enough to search
 - And the correct key or plaintext can be recognized by its own structure or from context
- Conventional defenses
 - Make the password space large
 - But then people can't remember their passwords
 - Make decryption slow
 - Vulnerable to computing power

Marcot Camouflage - Background

- Instead of encrypting the private key with a password that is too long for exhaustive attack
- We camouflage it, or encrypt it so that:
 - only one password will decrypt it correctly,
 - but many passwords will decrypt a plausible candidate key

 This protects a private key against dictionary attack, similar to a smart card

How to camouflage the key

- To achieve our goal, camouflage uses a number of techniques. Camouflage can be applied to RSA, DSA, EC-DSA, etc.
 - Don't encrypt known structure with PIN
 - Conceal the public key and don't use it to encrypt verifiable plaintext
 - Don't reveal information about the PIN
 - Randomize and protect signatures

Camouflage, Public Keys, and Arcot IDs

- Each Arcot ID has two key pairs
- Camouflaged Arcot key pair
 - Public key is encrypted
 - Used for strong user authentication
 & signatures
- Non-camouflaged key pair
 - Plaintext public key in SubjectPublicKeyInfo field
 - Private key may be encrypted with split symmetric key and hosted on network servers for secure download
 - Used for email signing & encryption

Arcot Systems

- 1. Ease of Use
- 2. Security
- 3. Mobility

Requirements of Mobility

For mobility, users require familiar flexibility associated with password based systems.

- Anyone
 - System strongly authenticates authorized users.
- Any device
 - Authenticate from Server, Laptop, PDA, Network device and wireless devices.
- Anywhere
 - Home, Office, Hotel, Kiosk, Library.
- Affordable

Arcot satisfies all requirements and delivers the PKI credentials securely in software.

Understanding Arcot Authentication

- Arcot leverages any Public Key Infrastructure to positively identify End Users with certificates.
- Arcot uses a separate challenge to pick up roaming credentials.
- Arcot leverages a second local authentication to access the Private Key to sign authentication challenges.
- Arcot supports both server and client key generation.

- Next we will walk through:
 - Adding a user and setting up for roaming.
 - Understand Arcot Authentication.
 - Authenticating to Arcot with your roaming ArcotID.

Arcot Private Key is used to create a signed challenge response for the AAS. Signed challenge is transported to AAS.

How does Arcot Compare

	Any One	Any Device	Any Where	Affordable	Secure
Smart Cards	\	X	X	X	/
USB Tokens	/	X	?	X	?
SPEKE Servers	V	/	/	?	X
Distributed Servers	V	V	\	X	?
Arcot	V	V	/	/	V

Three Things to Remember

- Leverages any PKI
 - Entrust, VeriSign, Netscape, Microsoft, Baltimore, others.
- Supports Non-Repudiation
 - Client-side Key Generation
- No passwords, hashes or verifiers to authenticate...

We authenticate with certificates.

Les Cashwell Federal Manager

Les@arcot.com

Office: 703-934-6194

Fax: 703-934-6126

Michael Seguinot Federal Technical Advisor

Seguinot@arcot.com

Office: 703-934-6133

Mobile: 703-967-8557

Today's Speaker

Tom Wu

Principal Software Engineer